CalculationCoverSheet

PBPower

303SecondStreet,Suite700North SanFrancisco,CA94107 415-281-8700 Fax:415-281-8707

project:	CosumnesPowerPlant	jobno.:	13578	discipline:	Civil
subject:	DetentionBasinRoutingAnalysis			calculationno.:	13578-C-1
originator:	L.Gasparetti	date:	1/11/02	fileno.:	
checker:		date:		Sheet 1 of 7 Sh	eets
Purposeof(Calculation				
Provideres	ervoirroutinganalysisfordetention	onbasin.			
Summaryo	fResultsandConclusionsStartsir	nSheetNo.			
-	DesignCriteria		_		
Coursessi					
	FormulaandReferences:	- o aloo Noo	ut/Danartmantafl	Notor Doggurgoo)	
	allDepthDurationFrequencyforE	agiesives	st(Departmentor)	vaterResources)	
rk-zcalcu	lationNo,13561-C-1				

				Reco	rdoflssues				
No.	Description		Ву	Date	Checked	Date	Approved	Date	Date Filmed
	PreliminaryCalculation	x				Commi	ttedPreliminary[)esignCalcul	ation
	SupersededCalculation					•		FinalCalcu	

CalculationSheet

c0

project:	SMUD-CosumnesPowerPlant	jobno.:	13578	discipline:	Civil
subject:	DetentionBasinRoutingAnalysis			calculationno.:	13578-C-1
originator:	L.Gasparetti	date:	1/11/02	fileno.:	
checker:		date:		Sheet 2of 7 Sh	neets

A. PURPOSE

Seecoversheet.

B. METHODOLOGY

- 1. Definemaximuminflowhydrographandfindmaximumdifferencebetweenareasundertrapezoidal inflowhydrographanddesiredbasindischargerate.
- 2. The Rational Method determines the peak run off:

Q=CiA,where

Q=peakrunoff(cfs)

C=runoffcoefficient

i=rainfallintensity(in/hr)(basedontimeofconcentration,T c)

A=contributingarea(acres)

C. DESIGNCRITERIA

- 1. Use10-yearfrequency.
- 2. Use"C"fordevelopedsitefromFR-2:C=0.70
- 3. Use"A"fordevelopedsitefromFR-2:A DEV=25.2ac
- 4. Determine"i"fromFR-1:i =maxrainfall(in)/T c(hr)

D. ASSUMPTIONS

1. Forthepurposeofthispreliminarycalculation,assumethattheintialT c0=10.Therefore,therunoff fromalltributaryareasshouldpeakat10minutes,which isoftenconsideredtheshortestpracticalT thatproducesthehighestaverageintensity.

E. INFLOWHYDROGRAPH

<u>i(in/hr)</u>	CxA	Q(cfs)
1.74	17.64	30.69
1.36	17.64	23.99
1.02	17.64	17.99
0.87	17.64	15.34
0.82	17.64	14.46
0.76	17.64	13.41
0.53	17.64	9.35
0.45	17.64	7.94
0.29	17.64	5.12
0.20	17.64	3.47
0.11	17.64	1.94
	1.74 1.36 1.02 0.87 0.82 0.76 0.53 0.45 0.29	1.74 17.64 1.36 17.64 1.02 17.64 0.87 17.64 0.82 17.64 0.76 17.64 0.53 17.64 0.45 17.64 0.29 17.64 0.20 17.64

F. OUTFLOWHYDROGRAPH

Outflowisrestrictedtotheamountofrunofffromtheundevelopedsite:Q

A00 H Eagles Nest SC

Sheet 3 of 7 Calc. No. 13578-C-1 Sourc: FR-1 Date 1/11/02

Rainfall Depth Duration Frequency for Eagles Nest

		∧00 216 By DW					Sacrainer	ito Coun	ıty				38.485°	1
Data From: DWR, Sac Co Sta # 269								B 340:E	3-3		Longitude -121.260° Elevation 100 Feet			
Maximum Rainfall Far to				ndicated	licated Number Of Concecutive Days							40.71		
	5 Min	10 Min	15 Min	30 Min	1 He	2 lir	3 l le	6 Hr	12 Hr	I Day	2 Day	3 Day	F Yr	
1976			0.20	0.34	0.44	0.58	0.83	0.95	0.98	0.98				
1977			0.15	0.24	0.30		0.39	0.55					6.08	
1978		,		V.2.1	0.52	0.97	1.04	1.19	0.71 1.32	0,82			5.89	
1979			0.13	0.17	0.27	0.43	0.58	0.88	1.03	1.87			21.71	
1980			0.40	0.60	0.80	1.13	1.23	1.38	1.51	1.54			15.72	
1981	0.05	0.09	0.14	0.18	0.29	0.47	0.61	0.93	1.25	1.64			21.86	
1982			0.10	0.15	0.30	0.38	0.51	0.84	1.00	1.47			12,43 28.04	
1983	0.15	0.20	0.20	0.35	0.65	0.90	1.10	1.40	1.78	2.73			35.89	
1984	0.10	0.20	0.30	0.45	0.70	1.04	1.25	1.39	1.95	2.63			19.04	
1985	0.06	0.12	0.18	0.36	0.56	0.74	0.91	1.01	1.31	1.32			10.99	
1986	0.12	0.20	0.24	0.35	0.51	0.79	1.02	1.61	1.97	2.20	4.02	5.16	16.97	
1987	0.04	0.08	0.12	0.24	0.28	0.39	0.47	0.71	1.18	1.73	1.77	2.01	12.01	
1988	0.04	0.12	0.16	0.31	0.47	0.55	0.47	1.14	1.85	2.28	2.40	2.40	13.23	
1989	0.08	0.16	0.16	0.24	0.39	0.47	0.59	0.79	1.02	1.14	1.50	1.73	14.69	
1990	0.16	0.20	0.24	0.31	0.47	0.71	0.87	1.06	1.30	1.30	1.57		15.00	
1991	0.20	0.24	0.24	0.24	0.43	0.63	0.91	1.30	1.57	1.57	1.85	2.68	14.91	
1992	0.12	0.20	0.24	0.35	0.59	0.87	1.06	1.46	1.61	1.69	2.32	2.99	15.36	
1993	0.16	0.20	0.28	0.28	0.47	0.51	0.63	0.79	1.38	1.81	2.28	0.20	16.45	
1994	0.16	0,20	0.24	0.35	0.47	0.59	0.91	1.14	1.18	1.18	1.42	2.42	10.04	
1995	0.28	0.47	0.59	0.87	1.02	1.26	1.65	1.97	2.24	2.60	3.03	3.58	26.06	
1996	0.16	0.28	0.35	0.63	0.75	1.06	1.14	1.38	5.10	1.97	3.03	3.31	20.86	
1997	0.24	0.31	0.31	0.51	0.91	1.18	1.42	1.57	1.85	2.44	2.87	3.31	21.50	
1998	0.12	0.16	0.16		0.43	0.71	0.94	1.46	2,13	2.87	3.50	3.82	31.11	
1999 2000	0.08	0.12	0.16	0.20	0.43	0.75	0.98	1.22	1.22	1.38	1.54	2.52	15.36	
\vcrage	.13	.20	.23	.35	.52	.73	.91	1.17	1.60	1.77	2.36	2.70	17.55	
Stdev	.07	.09	.11	.17	.20	.27	.31	.34	.85	.59	.82	1.17	7.36	
ec Max	.28	.47	.59	.87	1.02	1.26	1.65	1,97	5.10	2.87	4.02	5.16	35.89	
ec Min	.04	.08	.10	.15	.27	.36	.39	.55	.71	.82	1.42	.20	5.89	
7.	3.33	3.93	4.45	4.24	2.75	2.08	2.30	1.94	6.21	1.78	.52	.39	3.37	,
Yrs Rec	18	18	23	23	24	24	24	24	24	24	14	14	24	
CV	.523	.463	.477	.484	.385	.373	.339	.287	.529	.332	.347	.435	.419	
Reg CV	.352	.352	.352	.352	.352	.352	.352	.352	.352	.352	1.352	2.352	.310	
c Skew	.6	1.6	1.8	1.6	1.0	.4	.4	.3	3.2	.4	.6	.0	.8	
g Skew	1,1	1.1	1.1	1.1	1.1	1.1	1.1	1.1	1.1	1.1	1.1	1.1	0.4	
FIC	1.00	1.00	1.00	1.00	1.00	1.00	1.00	1.00	1.00	1.00	00.1	1.00	1.00	
RP 2	.12	18	.22	.33	.49	.68	.85	1.10	1.50	1.65	1.79	1.56	17.19	
RP 5	.16	.25	.29	.44	.65	.92	1.15	1.48	2.02	2.23	4.75	7.43	21.99	
RP 10	.19	.29	.34	.51	.76	1.07	1.34	1.72	2.36	2.60	6.65	11.21	24.72	
RP 25	.22	.34	.40	.60	.90	1.26	1.57	2.02	2.77	3.05	8.97	15.81	27.78	
RP 50	.25	.38	.44	.67	.99	1.39	1.74	2.24	3.06	3.37	10.63	19.11	29.85	
KP 100	.27	.41	.48	.73	1.08	1.52	1.90	2.44	3.34	3.68	12.23	22.29	31.78	
RP 200	.29	45	.52	79	1.17	1,64	2.06	2.65	3,62	3.99	13.79	25.39	33,59	
	.32	.49	.57	.87	1.29	1.81	2.26	2.91	3.98	4.38	15.84	29.46	36.00	
RP 500	.36													
	.34	.52	.61		1.37	1.93	2.41	3.10	4.24	4.67	17.30	32.36	37.49	

JDG

PARSONS BRINCKERHOFF COMPUTATION SHEET

Subject

SMUD – Consumnes Power Plant Detention Basin Routing Analysis Sheet 4 of 7
Calc. No. 13578-C-1
Originator L. Gasparetti
Date 1/11/02
Checked by
Date

RUNOFF (cfs)

0

CalculationSheet

project:	SMUD-CosumnesPowerPlant	jobno.:	13578	discipline:	Civil
subject:	DetentionBasinRoutingAnalysis			calculationno.:	13578-C-1
originator:	L.Gasparetti	date:	1/11/02	fileno.:	
checker:		date:		Sheet 6of 7 Si	heets

G. STORAGEVOLUMES

```
\begin{array}{lll} V_{TC} & A_{TRAPEZOID}(60 sec/min)(Q_{in}-Q_{out}) \\ V_{15} = & ((5+24)/2)(60)(24-0.83) = 20,200 ft \\ V_{30} = & ((20+39)/2)(60)(18-0.83) = 31,700 ft \\ V_{60} = & ((50+63)/2)(60)(13.41-0.83) = 42,600 ft \\ V_{3hr} = & ((170+183)/2)(60)(7.94-0.83) = 75,300 ft \\ V_{6hr} = & ((350+363)/2)(60)(5.12-0.83) = 91,500 ft \\ V_{12hr} = & ((710+720)/2)(60)(3.47-0.83) = 113,300 ft \\ V_{24hr} = & ((1430+1440)/2)(60)(1.94-0.83) = 95,600 ft \\ \end{array}
```

	PARSOI COMPU	TATIO	NGKER NSHEE	HOFF T	Shee Calc Origi	et 7 of 7 . No. 13578- inator L. Gas 1/11/02	C-1 sparetti	
Subject 1	SMUD – Cons Detention Ba	sumnes Po sin Routin	wer Plant g Analysis		□ Date □ Chec □ Date	cked by		
	<u> </u>							30
						*Differs slightly from maximum storage volume required in FR-2. Difference will be reconciled during final design.		28
	*6.					volume r		20
	3,300 fi	/				storage ciled duri		12
	<u>Max Storage</u> + 113,300 ft ³ *					naximum oe recon		22,0
	Storac					ly from n		8
	May					ers slight Differe		19 9
						- OIII		
								4 14
								St.
								[a]
								3
								4
				W				4
+						* 1		